Ask the Climate Question: Adapting to Climate Change in Urban Regions Josh Foster Climate Adaptation Program Manager Urban Leaders Adaptation Initiative Planning for North Carolina's Future: Ask the Climate Question Raleigh, NC March 3, 2010 ### Center for Clean Air Policy Dialogue. Insight. Solutions. - Help governments develop, implement climate policy: - US States: California, Connecticut, Massachusetts, Maine - Countries: Europe, China, Mexico, Brazil - Convene international climate negotiator dialogs - US Climate Policy Initiative - Transportation and Climate Policy Dialogue Smart Growth - Urban Leaders Adaptation Initiative: ### **Urban Leaders Adaptation Initiative** - Core funding from the Rockefeller Foundation - Part of \$70M worldwide on climate change resilience - Inform & catalyze <u>local</u>, <u>state</u>, <u>& regional</u> <u>action</u> on adaptation 10 local urban partners: - Chicago, King County, Los Angeles, Miami-Dade, Milwaukee, Nassau, New York City, Phoenix, San Francisco, Toronto - Develop and share <u>"best practices"</u> and success stories to aid and influence other communities - Inform US national and state policy needs # ASK THE CLIMATE QUESTION: MAINSTREAMING ADAPTATION - What we plan, fund, or build where and how: - land-use, development, transportation - Daily decisions made by: - mayors, city managers, citizens & business - All directly affects: - greenhouse gas (GHG) emissions, and - resilience to climate change - How we mitigate and adapt is risk management: - Science, models, scenarios, decision support tools - Making people part of the solution - Spurs innovation at the local, state, & regional levels # The Face of Mitigation ## The Face of Adaptation? ## The Real Face of Adaptation ### **Adaptation: Extreme Heat Events** Chicago ## Undertake Innovative Cooling Strategies Source: J Coffee ### What is Climate Adaptation? - "Initiatives and measures to reduce the vulnerability of natural and human systems against actual or expected climate change effects" (IPCC AR4) - Emerging & inevitable climate changes: - Expected 3.6° F increase in global average temperature regardless of action to reduce emissions - Estimated: 6 7.5° F by 2050 center for without emissions reductions ### What is Climate Adaptation? ### **ADAPTATION:** - 1. Preparedness: Risk & Hazard "Mitigation" - Passive Adaptation: Reacting to Climate Change - 3. <u>Active Adaptation</u>: <u>Planning Ahead for Climate Change</u> - Toward Resilience: Ability to cope with or bounce back from climate impacts ### To What Are We Adapting? - Key Summary for Decision Makers: Regional Impacts of Climate Change and Weather Extremes in the United States - From US Global Change Research Program (USGCRP) & NOAA 2009 11 Emerging Urban Mega-Regions Regional Population Concentrations in 2050 #### NATIONAL CLIMATE VULNERABILITIES Number of Billion Dollar Weather & Climate Disasters 1980-2008 Dark Blue = 21-30 events per state # **Concentrations of Black or African Americans Pop.** Dark Blue = 1 to 3.3 Million Pop. per state # WEATHER AND CLIMATE RISKS ARE BEST MANAGED AT REGIONAL, STATE, & LOCAL SCALES US MIDWEST 500 YEAR FLOODS 1993 & 2008 (2 in 15 yrs.) Clean Air Policy June 14, 2008 Historic Gauge Records in 9 States # ASK THE CLIMATE QUESTION – All Timescales - All Climate Time-Scales for Response, Preparedness, Planning (2 Weeks to 100 yrs) - Urban decision making: - » entry points for climate science, information & services: - Emergency Management Daily to Weekly Weather Extremes - Public Works Seasonal to Yearly – Climate Variability • Planning - Yearly to <u>DECADE</u> to Century - Climate Change ### Water Capital Improvement Programs Needed in US over next 20 years - Estimated investment by drinking water utilities needed to "deliver safe drinking water and project public health," 2003 – 2023¹: - \$277,000,000,000 - Estimated "pollution control capital investment needs required (today) to meet environmental and human health objectives of the Clean Water Act"²: - \$203,000,000,000 - Total Near Term Expected Water, Wastewater, & Stormwater Investment: - \$480,000,000,000 without Climate Change - \$1,000,000,000 (\$1 Trillion) Source: D. Behar ## Good News -We're Already Doing It! # Urban Leaders partners, and states, & regions already have many of the skills needed for climate risk management through their experience in: - Hazard Mitigation - Emergency Response - Flood Management for Extreme Precipitation - Coastal Management - Water Conservation - Water Supply Planning for Droughts - Green infrastructure Green Roofs, Urban Forestry - Smart Growth Land Use Policies ### BUT LEADERSHIP IS NEEDED! ## Ask the Climate Question: Adapting to Climate Change Impacts in Urban Regions A Report by the Center For Clean Air Policy Urban Leaders Adaptation Initiative Ashley Lowe Josh Foster Steve Winkelman ### Mitigation – Adaptation CoBenefits Avoiding the unmanageable, managing the unavoidable ### **MITIGATION** - Sustainable transportation - Energy conservation - Building Code changes to - improve energy efficiency - · Renewable energy - Expand deep lake water cooling - Improve vehicle fuel efficiency - Capture & use landfill & digester gas **Green Building** Urban Forestry & Parks Water Conservation Smart Growth ### **ADAPTATION** - Infrastructure upgrades: sewers & culverts - Residential programs: sewer backflow & downspout disconnection - Health programs: West Nile, Cooling Centres, Smog Alerts, Air Quality Health Index - Emergency & business continuity planning - Help for vulnerable people during severe weather - Emergency planning ## New York City Sustainability Framing for Adaptation - Create enough housing for a growing population - Ensure all New Yorkers have parks within a 10minute walk - Develop water network back-up systems (including stormwater) - Open 90% of waterways and protect natural areas \$20B in Water Infrastructure over next 10 years! ### NYC Adaptation Task Force Adaptation Plan in Spring 2010 NYC-specific climate change projections Stakeholder's use projections to identify vulnerabilities Inventories normalized by sector through the working groups and policies and regulations identified for Policy Working Group review Stakeholder vulnerabilities are prioritized using Risk Matrix Inventories of at-risk infrastructure #### **PROJECTIONS** Adaptation strategies are developed for high prior sks Strategies are coordinated among Task Force members #### **WEARE HERE** Stakeholder adaptation plans New York City adaptation plan Adaptation plans are developed, including recommendations for policy and regulatory changes **New York City** Source: A. Freed ### 2 # Identify the Impact of Climate Change on the City and Develop Strategies to Mitigate these Risks Mayor's Office of LongTerm Planning & Sustainability Sustainability Advisory Board Climate Change Adaptation Task Force (CCATF) NYC Panel on Climate Change (NPCC) #### **CCATF** - 12 City agencies - 5 Regional public authorities - 6 State agencies - 2 Federal agencies - 15 Private companies **New York City** Source: A. Freed ### The Adaptation Task Force is the first effort of its kind to include representatives from the local, state, and federal government and the private sector #### **City Agencies** - Dept. of Buildings - Dept. of City Planning - Dept. of Design & Construction - Dept. of Environmental **Protection** - Dept. of Health - Dept. of Law - Dept. of Parks & Recreation - Dept. of Sanitation - Dept. of Transportation - Economic Development Corp. - Office of Emergency Management - Office of Management & Budget #### **State Agencies/Authorities** - Dept. of Environmental Conservation - Dept. of State - Dept. of Transportation - Governors Island Preservation and Education Corporation - Hudson River Park Trust - Metropolitan Transportation Authority - NY Power Authority - NYS Public Service Commission - NI Transit - Port Authority of NY/NJ - State Emergency Management Office #### Federal Agencies - Amtrak - National Park Service #### **Private Companies** - Astoria Energy LLC - AT&T - Cablevision - Con Edison - CSX - National Grid - NRG Energy - NY Independent System **Operators** - Sprint Nextel - Suez Energy, NA - Time Warner Cable - T-Mobile - TransCanada - USPowerGen - Verizon ## **New York City** Source: A. Freed # King County - Vulnerability of Wastewater Facilities to Flooding from Sea-Level Rise - With University of Washington: Develop and conduct GIS based methodology combining sea level rise projections + storm surge, compared to facility elevations - Recommendations include: - » Raise elevation of Brightwater sampling facility and flow monitor vault sites. - » Raise weir height and install outfall flap gate for Barton Pump Station improvements. - » Conduct terrain analysis of five lowest sites and West Point Treatment Plant. Source: M. Kuharic ## King County Flood Planning and Control - Up to \$335 million to improve King County's system of 500 levees - Program does roughly 10X the work it used to do - Increase river capacity, purchase the most susceptible lands Source: M. Kuharic ### King County Transportation Infrastructure New \$24 million Tolt Bridge spanning the Snoqualmie River has been built with longer spans than the previous bridge, increasing its capacity to withstand high flows and major flooding events - More than 57 smaller "short span" bridges are planned to be replaced with wider span structures, allowing debris and floodwater to pass underneath without backing up river levels - Culverts that will increasingly be at risk of chronic flooding and road failure, and would cause destruction of fish habitat during storm events — will be replaced with larger systems not only to prevent roads from failing, but also to improve fish passage Source: M. Kuharic # Preparing for Climate Change: <u>A Guidebook</u> for Local, Regional, and State Governments cses.washington.edu/cig/fpt/guidebook.shtml by King County (Washington), University of Washington, ICLEI, NOAA Guide for Action Clean Air Policy **University of Washington & King County:** 1: Initiate your climate resiliency effort 2: Conduct a climate resiliency study 3: Set preparedness goals and develop your preparedness plan 4: Implement your preparedness plan 5: Measure your progress and update your plan ### **Lessons Learned: Creating the Chicago Climate Action Plan** - Process Evaluation for Adaptation **Planning** - Context & Timeline: - Scientific Assessment - Local Govt. Actors - External Stakeholders - Funding: who & how Lessons Learned: Creating the Chicago Climate Action Plan Julia Parzen - July 2009 www.chicagocilmateaction.org ### **Adaptation Work Groups** Chicago Climate Change Task Force Chicago Mayor's Office ### Work Groups and their Leading Department **Extreme Heat:** Office of Emergency Management and Communications Extreme Precipitation: Department of Water Management Buildings, Infrastructure & Equipment: Department of Buildings and Department of Transportation Ecosystems: Department of Zoning and Land Use Planning Leadership, Planning and Communication: Department of Environment ### **125 Potential Adaptation Actions** ### Organized by Risk, Timing and Department | | Impact | Risk | Timing ** | Construction, Buildings &
Property | Tourism | Environment | Fire | Fleet Management | Housing | Human Services | Emergency Management | Police | Public Health | Streets and Sanitation | Transportation | Water Management | Parks and Open Space | Storm Water
Management | |---|--|----------|-----------|---------------------------------------|---------|-------------|------|------------------|---------|----------------|----------------------|--------|---------------|------------------------|----------------|------------------|----------------------|---------------------------| | | Need to get greater
penetration of A/C
to residential units
(particularly high risk
areas) | Moderate | Near | x | | | | | x | | | | x | | | | | | | | Damage to property
and increasing cost
of insurance due to
stormwater | Moderate | Míd | x | | | x | | | x | | | x | x | | х | | x | | | Higher costs
associated with
managing invasive
species | Moderate | Mid | | | x | | | | | | | | | | x | x | | | | Increased potential
for shoreline erosion/
storm damage | Moderate | Mid | | | x | | | | | | х | | | | | x | | | 4 | Possibility of higher
frequency/severity of
storms | Moderate | Mid | | | | x | | | | x | x | | x | | | x | | # CHICAGO Economic Risk Analysis via Scenarios 30 # POLICY LEVERS FOR CHANGE – ADAPTATION IN PRACTICE | Issues | | Land
Transport Use | | Hazard
Mitigation | Water | Info & Tools | | | |--------|-------|-----------------------|------------------|---------------------------|---------------------------------------|--|--|--| | LOCA | ۱ | MPO Transportation | n Plans | Green roofs | Treatment plants | Public education | | | | LUCA | LOUAL | Zoning, housing p | orograms | Coastal buffers | Flood mgmt plans | | | | | STATE | | Transp & infrastr | ucture \$ | Coastal bullets | | Economic analysis | | | | FED | FED | SAFETEA- | _ | FEMA Hazard
Mitigation | Clean Water State Revolving Loan Fund | Impacts data,
RISA centers,
assessment tools | | | | | | reauthorizat | tion | Grants | Water Resource Dvpt
Act | Flood maps | | | | PRIVA | ATE | Dev
Lo | Insurance models | | | | | | RICH CONTEXT – Who Decides & Who Pays?: convergence of authority, power/politics, legitimacy, legal jurisdiction, regional scale, scientific information, financial resources1. # Governance & Law Policy Levers for Adaptation ### Federal/State Framework (examples) - » Infrastructure Siting - » Zoning/Private Development - » Non-infrastructure Public Development - » State Coastal Acts - » Coastal Zone Management Act (CZMA) - » California AB 32 - » California SB 375 (linking development to GHG emissions) - » CEQA - **Property Law** ### Constitutional and Common Law (examples) - » Public Trust Doctrine - » Nuisance - » Prescription - » 5thAmendment Takings ### Market Incentives (examples) - » •Private Insurance - » •Government as Reinsurer & Insurer of Last Resort (NFIP) - » •Government Role to Promote Adaptation by Market Creation - Transferable Development Rights (TDRs) - » Ecosystem Services 32 Source: Margaret Caldwell, Stanford Law # Planning for Climate Change "Preparedness is Adaptation" - Risk Management Framing: no or low cost actions - Adaptation may increase resilience to risks - One tool: developing and evaluating <u>scenarios</u> - Goal: avoid greater future costs examples: - "Build with the Future in Mind": better urban design & planning without necessarily greater costs - Plan to relocate key facilities if needed because of climate change impacts - like sea level rise - Contingency Contracts: arrange to spend funding in advance of disasters - Insurance & Finance: adapt=lower premiums & loan rates - Timing of public policy action is key! - Key Barrier: Issue of short-term benefit vs. long-term liability... # NEW FRAMING for ADAPTIVE BEHAVIOR BENEFITS VS. COSTS OF INACTION INCENTIVIZE via SUSTAINABILITY ### "PROSPERITY SECTOR": "Live Local and Prosper" developers, financiers, insurers, planners, real estate, builders, lawyers (linked to water, transportation, emergency preparedness, public works, public health managers, elected leaders) ### <u>Issues—available levers of influence:</u> planning, urban design, insurance, finance, taxes, tourism, building and zoning codes, regulation, property values, green infrastructure and buildings, smart-growth, and density ## States & Universities could provide technical capacity to locals on adaptation via "Climate Extension": a need to bring together sectors that have a role in climate adaptation but may be involved yet